


First Announcement and Call for Abstracts

UNESCO Chair in Bioethics 11th World Conference


www.bioethics-conferences.com

Message from the Conference Presidents

For the first fifty years of bioethics we discussed the construction and development of its concept. The original idea slowly gained its directions and followers, and constitutes a comprehensive perception concerning many issues that are critical for our human society. We are now facing a second stage, a new task, that seems to be even more important, complex and difficult, namely the delivering of our message to society, by planting the ethical values into the soul of the people and into their daily life and behavior.

Our task may be and should be realized in two ways, by two different tools: An educational tool and a legal tool. The educational tool will consist of the use of novel methods that will enable us access to the minds of potential "consumers" - the students, the caretakers, the patients and the public at large. The theory and language of bioethics should be translated and adopted by the legislator and the judiciary, and constitute the legal tool.

A concrete example can be found in the Universal Declaration of Bioethics and Human Rights of UNESCO, and its application by the UNESCO Chair in Bioethics. The UNESCO Declaration includes 15 ethical principles that have been approved and accepted by all the states worldwide. Our UNESCO Chair in Bioethics was authorized to deliver the message of the Declaration to the students all over the world. The first step has been made. We have published ten guidance books for teachers and have established not less than 51 Units in 42 academic institutes on five continents. Each Unit is committed to the advancement of ethics education in its university and around its country.

The experts that attend our conference in Naples are expected to undertake this mission, to start the second step and to establish additional units in their own institutes. You have the knowledge and the close contact to the field of bioethics, you understand its relevance and importance, you have the tools, the wisdom and the courage to motivate this process.

Let the Conference in Naples function and serve as the bioethical lighthouse for the next generation.

Claudio Buccelli

University of Naples Federico II Ethics Committee Director & International Office for Bioethics Research Head & UNESCO Chair in Bioethics International Network Scientific Coordinator

Prof. Amnon Carmi Zefat Academic College

Dr. Yoram Blachar Past President WMA

Invitation and Call for Abstracts

The UNESCO Chair in Bioethics and Ethics Committee University of Naples Federico II are pleased to invite you to become an active participant at the 11th World Conference. The Conference is designed to offer a platform for the exchange of information and knowledge and to hold discussions, lectures, workshops and exhibition of programs and databases. If you wish to take part in the scientific program, submit your oral presentation or poster abstract together with a short CV to: seminars@isas.co.il Deadline for abstract submission: August 15, 2015

Target Groups

bioethicists • philosophers • researchers • writers • ethics committee members • physicians • nurses • social workers • psychologists • psychiatrists • doctors involved in legal medicine • lawyers • judges • teachers • educators • rectors, deans and administrators of academic institutes • hospital managers • teachers and students of medical, nursing, ethics, psychology, philosophy and law schools and faculties • professional, cultural and volunteer organizations and associations • governmental & public bodies • speech and language therapists • veterinarians

Main Aspects

(For detailed list of topics, please see www.bioethics-conferences.com/scientific-program)

- Bioethics, Medical Ethics and Health Law
- Ethics Committees
- Biomedical Research and Experimentation
- Forensic Medicine, Law and Ethics
- Bioethics Education

Special Topics (organized by the WMA)

- Ethical and legal implications for health databases and bio-banks
- Care at the end of life

Under the auspices of

- United Nations Educational, Scientific and Cultural Organization (UNESCO)
- World Medical Association (WMA)
- IFMSA International Federation of Medical Students' Associations
- Israel Medical Association
- Italian Society of Legal Medicine and Insurance
- Zefat Bioethics Forum
- International Center for Health, Law and Ethics, Haifa University


The UNESCO Chair in Bioethics (Haifa) promotes

A Call for the Establishment of New Bioethics Units

You are invited to establish a new UNIT at your Institute!

The United Nations Educational Scientific and Cultural Organization (UNESCO) established (2001) the

UNESCO Chair in Bioethics (Haifa)

The purpose of the CHAIR is to build, activate, co-ordinate and stimulate an International Network of Units in Academic institutes for ethics education.

The Chair has established until now 53 Units in 42 countries in the five Continents.

If you wish to establish a new UNESCO Unit in your own institute you may forward your application to: amnoncarmi@gmail.com

For more details, guidelines and list of other Units, see: www.unesco-chair-bioethics.org

International Forum of Teachers (IFT)

This is an invitation to each one of you to apply for membership in the IFT. The IFT is part of the Education Department of the UNESCO Chair.

The IFT consists of teachers who have graduated from an academic institute, who are or were involved in teaching bioethics, ethics or medical law.

The IFT will pursue its aims by promoting cooperation among its members, facilitating exchange of experience and information of programs and projects, developing and distributing educational programs and similar materials, initiating and organizing courses and meetings, and initiating the publication of professional materials. the IFT's Director, Prof. S. Popova:

sashkapopova@vahoo.com

Sincerely yours,

Prof. Amnon Carmi, Head

Annon Carmi

UNESCO Chair in Bioethics (Haifa)

Presidents of the Conference Prof. Claudio Buccelli, Prof. Amnon Carmi

Vice-President Dr. Miroslava Vasinova

International Organizing Committee Chairman: Dr. Yoram Blachar Members:

Dr. Atrakchi Dalit, Israel Prof. Carmine Donisi, Italy Martins Diogo, IFMSA, Netherland Prof. D'Souza Russell, Australia Dr. Eidelman Leonid, Israel Dr. Joseph J. Fins, USA Prof. Kaplan Ruth, Israel Dr. Katvan Eyal, Israel Dr. Kloiber Otmar, WMA Prof. Knobler Haim, Israel Prof. Linn Shai, Israel Prof. Popova Sashka, Bulgaria Prof. Rakic Vojin, Serbia Prof. Tsai Fu-Chang Daniel, Taiwan Prof. Tabak Nili, Israel Dr. Vasinova Miroslava, Italy Adv. Wapner Leah, Israel

Heads of UNESCO Chair in Bioethics Units

Albania: Dr. Altin Stafa Argentina: Prof. Moty Benyakar Armenia: Dr. Susanna Davtvan Australia: Dr. Irina Pollard Austria: Prof. Gabriele Werner-Felmayer Azerbaijan: Prof. Vugar Mammadov Brazil: Prof. Jose Thome **Bulgaria:** Prof. Sashka Popova Canada: Prof. Joel Lamoure China: Prof. Li Zhen Colombia I: Prof. Andrea Hellemeyer Colombia II: Prof. Gina Lorena Garcia Martinez Croatia: Prof. Suncana Roksandic Vidlicka Czech Republic: Prof. Tomas Dolezal Fiji: Ms. Sharon Biribo
Finland: Dr. Helena Siipi
France: Prof. Henry Coudane
Germany: Prof. Dr. Nils Hoppe
Germany: Prof. Dr. Gerhard Fortwengel
India: Prof. Dinesan N., Dr. Junaid Rahman, Prof. Dr. P. Thangaraju, Dr. D. Balakrishnan India, Calicut: Dr. C. Raveendran, Dr. Jayakrishnan Thavody India: Dr. Siddharth P. Dubhashi India, Central New Delhi: Dr. Smita N. Deshpande India, Gujarat: Dr. Barna Ganguly India, Mangalore: Dr. Animesh Jain India, Manipal: Dr. Mary Mathew India North: Prof. Mushtaq Margoob, Prof. Rafiq Ahmad Pampori India South: Dr. Princy Louis Palaty India, Tamilnadu: Dr. Kuryan George India West: Prof. Anu Kant Mital Indonesia: Prof. Siti Pariani

Israel: Prof. Shai Linn Italy: Dr. Miroslava Vasinova Japan: Prof. Mitsuyashu Kurosu Kazakhstan: Dr. Sadykova Aizhan Macedonia: Prof. Méntor Hamiti Nepal: Prof. Dr. Rupa Rajbhandari Singh Nigeria: Dr. Victoria Nanben Omole Pakistan: Prof. Rizwan Taj Philippines: Dr. Rhodora C. Estacio, Prof. Agnes D. Mejia Poland - Warsaw: Prof. Joanna Rozynska Polánd - Lodz: Prof. Anna Alichniewicz, Prof. Monika Michalowska Romania: Prof. Sandu Frunza Russian Federation - St. Petersburg: Dr. Galina Mirtikichan Russian Federation - Volgograd: Prof. Natalia Sedova Serbia: Prof. Vojin Rakic South Africa: Adj. Prof. Ames Dhai Spain: Prof. Julian Valero-Torrijos, Prof. Maria Magnolia Pardo-Lopez Sri Lanka: Dr. Harischandra Gambheera Taiwan: Prof. Daniel Fu-Chang Tsai Ukraine: Dr. Radmila Hrevtsova USA: Dr. Harold J. Bursztajn, Dr. Terry Bard Vietnam: Prof. Nguyen Duc Hinh, Dr. Tran Thi Thanh Hương Asia Pacific Bioethics Network: Prof. Russell D'Souza

International Administrative Coordinators: Mrs. Yael Emmer, Mrs. Shoshana Golinsky

Conference Venue:

Royal Continental Congress Center Via Partenope, 38-44 Naples, Italy

Date: October 20-22, 2015

Language & Simultaneous Translation:

The World Conference will be held in English. Simultaneous translation Italian/English & English/Italian will be provided in several lecture halls

Climate: 21°C

Gala Get-Together Dinner:

Tuesday, October 20 (Dress - informal) **Price**: €50

Farewell Dinner and Folklore Evening:

Wednesday, October 21 (Dress - informal) **Price**: 665

Letter of Invitation: Upon request, the Conference secretariat will supply participants with personal invitations to the World Conference. These invitations are meant to help visitors raise travel funds or obtain visas and do not represent a commitment on the part of the organizers to provide financial support.

Certificate of Participation: A Certificate of Participation will be supplied upon request.

Important Notes: ISAS International Seminars, Defla Organizzazione Eventi and all sponsors shall not be responsible for and shall be exempt from any liability in respect of any loss, damage, injury, accident, delay or inconvenience to any person, or luggage or any other property for any reason whatsoever, for any tourist services provided. Personal travel and health insurance is recommended.

Conference Secretariat:

ISAS International Seminars
POB 574, Jerusalem 9100402, Israel
Tel: +972-2-6520574
Fax: +972-2-6520558
seminars@isas.co.il

www.bioethics-conferences.com

Italian Conference Secretariat:

Defla Organizzazione Eventi Via del Parco Margherita, 49/3 80121, Naples, Italy Tel: +39 081402093 Fax: +39 0810606133 bioethicsitaly@defla.it www.defla.it

For Conference Registration & Accommodations: ethics@isas.co.il For Info and Abstracts: seminars@isas.co.il

For Tours Info and Registration: ludo.semeraro@vclubservice.com

Registration Fee:

Registration fee for the 3 day Conference includes: entrance to all scientific sessions, program, book of abstracts, coffee breaks and two light lunches (20 and 21.10).

	Until 30/6/15	Until 15/8/15	After 15/8/15*
Conference participant	€385	€445	€525
Nurse/Technician	€295	€325	€365
Student**	€200	€225	€245

^{*} On-line registration will be available until October 18, 2015. There after, please, register at the Registration desk at the conference venue. On-site registration: There will be a surcharge of €50

Hotel Accommodations:

Special fares for Conference participants. These special rates are per room, per night and include breakfast buffet and city tax. Rates are subject to the cancellation charges below. Check-in is 15:00. Check-out is 10:00.

	Standard Room		Superior Room	
	Single	Double	Single	Double
4* Royal Continental (Venue)	€132	€155	€152	€175

Accompanying Persons Fee:

Fee includes gala get-together dinner, farewell dinner and folklore evening and half day tour of Naples (Unexpected Naples). Accompanying persons may not attend scientific sessions.

Price: €160

Abstracts for oral or poster presentation

Abstracts of approximately 250 words on any of the listed topics are invited for oral or poster presentation. Submit abstract on abstract submission form to seminars@isas.co.il

For abstract submission form, see www.bioethics-conferences.com/abstract-form Please be certain to include the following: title, authors' names and places of work, CV, keywords, email address and telephone number.

Each participant may present only one lecture or one poster

Deadline for abstract submission: August 15, 2015

^{**} Students must provide proof of registration as full time students for 2015

Payment:

Payment should be made by one of the following methods:

- By check made payable to "ISAS International Seminars"
- By credit card via the Conference website: www.bioethics-conferences.com Please note that payments made by credit card are charged in US Dollars.
- By bank transfer to ISAS International Seminars Ltd.

Bank Leumi Branch #780

19 King David St., Jerusalem, Israel

Account Number 9400/87 SWIFT Account: I UMIII IT

IBAN Code: IL 69010 78000 00000 940087

Local and Israeli bank charges and commissions are the responsibility of the participant and should be paid at source in addition to the registration and accommodation fees.

The name of the conference and of each participant must be indicated on the bank transfer and fully completed registration forms should be submitted together with a copy of the bank transfer.

Cancellation Policy:

All cancellations must be received via fax, email or post.

Registration cancellations received:

- before July 30, 2015 full refund less E60 bank and processing charges.
- between July 30 and September 20 60% refund
- No refund for cancellations received after September 20, 2015

Hotel cancellations policy:

- Up to 72 hours before arrival date: no penalty
- Up to 48 hours before arrival date: penalty of 100% of the first night will be charged
- Within 48 hours: penalty of 100% of the total will be charged

Refunds will be processed one month after the conference.

Tours - Naples

for tours details and registration see: www.bioethics-conferences.com/tours and contact ludo.semeraro@vclubservice.com

To register online see: www.bioethics-conferences.com

Please type or print in block letters and return to Secretariat: Bioethics 2015, ISAS, POB 574, Jerusalem 9100402, Israel Tel: +972-2-6520574, Fax: +972-2-6520558, email: ethics@isas.co.il

Surname	First N	lame					
Profession							
Place of Work							
email							
Full Mailing Address	Home □ Work						
City, State	Country	Postal Code					
Phone	Fax						
Arrival Date	Time						
Airline		Number					
Accommodation							
☐ No accommodation required							
☐ Please reserve a room ☐ Royal Continental H							
Room type: ☐ standard	□ superior □ single	e 🗆 double					
Check in (date)	Check out	Total number of nights					
I will share my room (if o	louble occupancy) witl	1					

Conference registra	ation		€			
Accompanying pers	son (Name)	€			
Hotel accommodat	ions		€			
Gala get-together	dinner	seat(s)	€			
Farewell dinner & folklore evening seat(s) E						
Payment Instructions ☐ Enclosed is check payable to ISAS International Seminars. ☐ Charge my credit card: ☐ VISA ☐ DINERS ☐ M/C ☐ AMEX Number						
Expiration date	3	-4 Digit Security Co	de			
☐ Bank transfer to: ISAS International Seminars Ltd. Bank Leumi, Branch #780, 19 King David St., Jerusalem, Israel Account Number 9400/87 SWIFT Account: LUMIILIT IBAN Code: IL 69010 78000 00000 940087 Please email/fax a copy of the bank transfer instructions to the secretariat.						
Name	Signature	Date				

Tours and Sightseeing

Imperial Rome Coliseum and Forum


A list of nearby recommended restaurants will be provided at the conference.

For tour details see: www.bioethics-conferences.com/tours For tour registration and add. information please contact: ludo semeraro@vclubservice.com

Imperial Rome Coliseum and Forum


Unexpected Naples


Pompei and Sorrento


The Bourbon Period


A list of nearby recommended restaurants will be provided at the conference.

For tour details see: www.bioethics-conferences.com/tours For tour registration and add. information please contact: ludo.semeraro@vclubservice.com


UNESCO Chair in Bioethics The books are free under


Secretariat

ISAS International Seminars POB 574, Jerusalem 91004, Israel Tel: +972-2-6520574 Fax: +972-2-6520558 seminars@isas.co.il www.bioethics-conferences.com


